Multinodose Scaphitid Cephalopods from the Lower Part of the Pierre Shale and Equivalent Rocks in the Conterminous United States GEOLOGICAL SURVEY PROFESSIONAL PAPER 483-E Multinodose Scaphitid Cephalopods from the Lower Part of the Pierre Shale and Equivalent Rocks in the Conterminous United States By WILLIAM A. COBBAN and GLENN R. SCOTT CONTRIBUTIONS TO PALEONTOLOGY GEOLOGICAL SURVEY PROFESSIONAL PAPER 483-E Three species of ammonites, assigned to the new genus Trachyscaphites, provide a means for the correlation of Upper Cretaceous strata between the Western Interior, the Gulf Coastal Plain, and Europe # UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary #### **GEOLOGICAL SURVEY** Thomas B. Nolan, Director The U.S. Geological Survey Library has cataloged this publication as follows: ## Cobban, William Aubrey, 1916- Multinodose scaphitid cephalopods from the lower part of the Pierre Shale and equivalent rocks in the conterminous United States, by William A. Cobban and Glenn R. Scott. Washington, U.S. Govt. Print. Off., 1964. iii, 13 p. 4 plates, map, diagrs., tables. 29 cm. (U.S. Geological Survey. Professional paper $483{-}\mathrm{E})$ Contributions to paleontology. Bibliography: p. 12-13. 1. Ammonoidea. 2. Scaphites. 3. Paleontology—Cretaceous. I. Scott, Glenn Robert, 1918—joint author. II. Title. (Series) # CONTENTS | | Page | |---|---------------| | Abstract | $\mathbf{E}1$ | | Introduction | 1 | | Geographic distribution | 2 | | Stratigraphic summary | 2 | | Important associated fossils | 3 | | Comparisons with other scaphitid faunas | 4 | | Gulf Coastal Plain | 4 | | Europe | 5 | | Age | 6 | | Systematic descriptions. | 6 | | References cited | 12 | | ILLUSTRATIONS | | | PLATE 1. Trachyscaphites redbirdensis Cobban and Scott. | | | 2, 3. Trachyscaphites spiniger (Schlüter) subsp. porchi Adkins. | | | 4. Trachyscaphites praespiniger Cobban and Scott. | Page | | Figure 1. Index map | E3 | | 2. Correlation chart | 4 | | 3. Sutures of Trachyscaphites redbirdensis | 8 | | 4. Sutures of Trachyscaphites spiniger subsp. porchi | 11 | | 5. Sutures of Trachyscaphites praespiniger | 12 | ш #### CONTRIBUTIONS TO PALEONTOLOGY # MULTINODOSE SCAPHITID CEPHALOPODS FROM THE LOWER PART OF THE PIERRE SHALE AND EQUIVALENT ROCKS IN THE CONTERMINOUS UNITED STATES By WILLIAM A. COBBAN and GLENN R. SCOTT #### ABSTRACT Scaphitid ammonites that have three to five rows of nodes on each flank of the living chamber are known from the Pierre Shale at 13 localities in Wyoming, South Dakota, Colorado, and Kansas, and from the equivalent rocks at seven localities in Montana, Wyoming, Utah, and Colorado. Elsewhere in the United States this group of scaphites is known only in Texas where it is represented by one species. Three species are known from the United States, and all are assigned to a new genus *Trachyscaphites*. These species are, from oldest to youngest. *T. praespiniger* (n. sp.), *T. spiniger* (Schlüter) subsp. *porchi* Adkins, and *T. redbirdensis* (n. sp. and the genotype). European species assigned to this genus are *Scaphites spiniger* Schlüter, *S. pulcherrimus* Roemer, and, questionably, *S. gibbus* Schlüter. Trachyscaphites is of Campanian age. Schlüter's Scaphites spiniger and his Ammonites [Hoplitoplacenticeras] coesfeldicnsis, which is found with the scaphite, are well-accepted index fossils for the lower part of the upper Campanian in Europe. The American equivalent of Schlüter's scaphite is interpreted as a geographic subspecies (porchi Adkins); it occurs with Hoplitoplacenticeras in the Wolfe City Sand Member and Pecan Gap Chalk Member of the Taylor Marl in Texas. Trachyscaphites spiniger (Schlüter) subsp. porchi Adkins is assigned an early late Campanian age, and the slightly older T. praespiniger of the Western Interior is assigned a very late early Campanian age. #### INTRODUCTION Scaphites that have more than two rows of nodes on each flank have been collected from rocks of late early Campanian and early late Campanian age at 20 localities in the Western Interior. Their presence in this area, however, has been noted only once in the literature (Fisher and others, 1960, Scaphites cf. S. pulcherrimus Roemer on p. 30, table 9). The Western Interior specimens are represented by two new species and a subspecies which, together with other multinodose species of similar age, can be grouped conveniently in a new genus Trachyscaphites. The American species are, from oldest to youngest, Trachyscaphites praespiniger, n. sp., T. spiniger (Schlüter) subsp. porchi Adkins, and *T. redbirdensis*, n. sp. The European species assigned to this genus are *Scaphites spiniger* Schlüter, *S. pulcherrimus* Roemer, and possibly *S. gibbus* Schlüter. The occurrence of multinodose scaphites in the Western Interior is important in dating the rocks in which they occur inasmuch as closely related species are found in the Upper Cretaceous of Europe. Schlüter's Scaphites spiniger is an accepted guide fossil to rocks of early late Campanian age in Germany, France, Sweden, Poland, and Russia. Trachyscaphites spiniger (Schlüter) subsp. porchi Adkins is interpreted as a geographic subspecies of the European species. Trachyscaphites praespiniger, n. sp., the earliest of the multinodose species in the Western Interior, seems to be near the age of Schlüter's Scaphites gibbus, which lies in the lower part of the range zone of his S. spiniger. Trachyscaphites redbirdensis, n. sp., has five rows of nodes on each flank, and may be of an age comparable to that of Roemer's Scaphites pulcherrimus, which also has five rows of nodes and occurs in rocks above those containing Schlüter's S. spiniger. Trachyscaphites is rare in the Western Interior except in the vicinity of Pueblo, Colo., where specimens of T. praespiniger are common but unfortunately are badly crushed. A few uncrushed septate coils of this species have been collected in Wyoming and Utah, but only bits of living chambers have been found. Trachyscaphites spiniger subsp. porchi is known from only six localities, and all specimens are either crushed or very fragmentary. Trachyscaphites redbirdensis, on the other hand, is represented by few, but very well preserved, specimens from limestone concretions. The figured specimens are in the U.S. National Museum in Washington, D.C. Mr. James H. Smith, of the Mountain Fuel Supply Co. (Salt Lake City), kindly donated three collections of *Trachyscaphites praespini*- ger from the area south of Rawlins, Wyo., and obtained permission from his company for the authors' publication of these specimens and accompanying stratigraphic data. Mr. James P. Conlin, Fort Worth, Tex., loaned the authors several fine examples of Trachyscaphites spiniger subsp. porchi, one of which is figured (pl. 3, fig. 8). All photographs were made by Robert E. Burkholder, of the U.S. Geological Survey. #### GEOGRAPHIC DISTRIBUTION Trachyscaphites is known from 20 localities in the Western Interior of the conterminous United States. The general position of each locality is shown by map numbers on figure 1, and the stratigraphic position is indicated by the numbers enclosed by circles on figure 2. Details regarding the localities, stratigraphic assignment, and collectors are given in the table below. Table 1. Localities at which fossils were collected | Locality on figs. 1, 2 | U.S. Geol.
Survey
Mesozoic
locality | Collector and year of collection, description of locality,
and stratigraphic assignment | |------------------------|--|---| | 1 | D3866 | J. R. Gill, 1962. Reed Hill, 1 mile east of Judith River, in SW1/4SE1/4NW1/4 sec. 14, T. 22 N., R. 16 E., Fergus County, Mont. Claggett Shale, 40 ft above 3.5 ft benton- | | 2 | D3436 | ite bed and 121 ft above base of formation. J. R. Gill and W. A. Cobban, 1960. About 7.5 miles east of Hardin, in NE¼NW¼NE¼ sec. 13, T. 1 S., R. 34 E., Big Horn County, Mont. Cody Shale, from a gray lime- | | 3 | D2377 | stone concretion overlying 18-in. bentonite bed at base of Claggett Shale Member. J. R. Gill, 1959. Seven miles northwest of Newcastle, in SE¼ sec. 5, T. 45 N., R. 62 W., Weston County, Wyo. Pierre Shale, 188 ft above base of Red Bird Silty Member. | | 4 | D1900 | W. J. Mapel and W. A. Cobban, 1958. About 2.2 miles northeast of Red Bird, in W½SW¼NW¼ sec. 13, T. 38 N., R. 62 W., Niobrara County, Wyo. Pierre Shale, from limestone concretions 218 ft above base of Red Bird | | 5 | D 2327 | Silty Member. W. A. Cobban, 1946. One mile west of Ardmore, in W½ sec. 8, T. 12 S., R. 4 E., Fall River County, S. Dak. Pierre Shale, from limestone concretions in Gammon Ferruginous Member just beneath Ardmore Bentonite | | 6 | D3046 | Bed of Spivey (1940). J. H. Smith, 1961. Eighteen miles southeast of Rawlins, in SW14 sec. 35, T. 19 N., R. 86 W., Carbon County, Wyo. Steele Shale, 942 ft below top. | | 7 | D3290 | J. H. Smith, 1961. Eleven miles south of Rawlins, in SE¼ sec. 12, T. 19 N., R. 88 W., Carbon County, Wyo. Steele Shale, 405 ft below top. | | 8 | D3293 | J. H. Smith, 1961. Fourteen miles southeast of Rawlins,
in SE¼ sec. 24, T. 19 N., R. 87 W., Carbon County,
Wyo. Steele Shale, 415 ft below top. | | 9 | 23261 | W. A. Cobban, 1945. Seven miles southeast of Jensen, in sec. 13, T. 6 S., R. 23 E., Uintah County, Utah. Mancos Shale, from a limestone concretion 344 ft below top. | | 10 | 13714 | J. B. Reeside, Jr., 1926. East Salt Creek, 9 miles southeast
of Carbonera, in NE¼ sec. 31, T. 7 S., R. 102 W., Garfield
County, Colo. Mancos Shale, 250 ft below top. | | 11 | D1780 | W. J. Hail, 1958. Seventeen miles northwest of
Walden,
in NE ₁ / ₄ sec. 36, T. 11 N., R. 82 W., Jackson County,
Colo. Pierre Shale, from a limestone concretion about
300 ft above base. | | 12 | D843 | R. Van Horn, 1956. Northwest shore of Ralston Reservoir, 5.3 miles north-northwest of Golden, in SE¼NW¼SE¼ sec. 32, T. 2 S., R. 70 W., Jefferson County, Colo-Pierre Shale, from ferruginous siltstone concretions 385 ft above base. | Table 1. Localities at which fossils were collected—Continued | Locality on figs. 1, 2 | U.S. Geol.
Survey
Mesozoic
locality | Collector and year of collection, description of locality,
and stratigraphic assignment | |------------------------|--|---| | 13 | D267 | G. R. Scott, 1954. About 7.5 miles southwest of Littleton.
in NW¼SE¼SW¼ sec. 15, T. 6 S., R. 69 W., Jefferson
County, Colo. Plerre Shale, about 610 ft above base. | | 14 | D67 | G. R. Scott, 1954. About 8 miles southwest of Littleton, in SE½SW½NE½ sec. 22, T. 6 S., R. 69 W., Jefferson County, Colo. Pierre Shale, from a limestone concretion 150 ft below base of Hygiene Sandstone Member and | | 15 | D1229 | 1,065 ft above base of formation. G. R. Scott and W. A. Cobban, 1957. Steele Hollow, 1.6 miles south of Pinon, in NE¼NW¼SE¼ sec. 12, T. 19 S., R. 65 W., Pueblo County, Colo. Pierre Shale, from limestone concretions at base of Sharon Springs Member | | 16 | D3454 | and 428 ft above base of formation. G. R. Scott, 1961. North of Gnat Hollow and about 7 miles north of Pueblo, in W½NW¼ sec. 25, T. 19 S., R. 65 W., Pueblo County, Colo. Pierre Shale, from limestone concretions at base of Sharon Springs Member and 428 ft | | 17 | D2812 | above base of formation. G. R. Scott and W. A. Cobban, 1958. Gnat Hollow, 6 miles north of Pueblo, in NE¼NW¼SE¼ sec. 26, T. 19 S., R. 65 W., Pueblo County, Colo. Pierre Shale, from limestone concretions at base of Sharon Springs Member and 428 ft above base of formation. | | 18 | 1367 | G. K. Gilbert and G. W. Stose, 1894. About 3.7 miles northeast of Pueblo, in SW¼NE¼SW¼ sec. 8, T. 20 S., R. 64 W., Pueblo County, Colo. Pierre Shale [base o Sharon Springs Member]. | | 19 | D3456 | G. R. Scott, 1961. About 2 miles southwest of Pinon, in N1/5E1/4SE1/4 sec. 11, T. 19 S., R. 65 W., Pueblo County, Colo. Pierre Shale, 10 ft above base of Sharon Springs Member and 438 ft above base of formation. | | 20 | D2591 | G. R. Scott and W. A. Cobban, 1956. One mile northeast of McAllaster, in NE½ sec. 13, T. 12 S., R. 37 W., Logan County, Kans. Pierre Shale, from a limestone concretion 40 ft below top of Sharon Springs Member. | | | , | l . | #### STRATIGRAPHIC SUMMARY Trachyscaphites has been found in the Claggett Shale of central Montana, the Claggett Shale Member of the Cody Shale of south-central Montana, the Gammon Ferruginous Member and Red Bird Silty Member of the Pierre Shale of the Black Hills area of eastern Wyoming and southwestern South Dakota, the Steele Shale of south-central Wyoming, the Mancos Shale of northeastern Utah and northwestern Colorado, the lower part of the Pierre Shale of central Colorado, and the Sharon Springs Member of the Pierre Shale of south-central Colorado and western Kansas. The correlation of these formations and members is shown on figure 2. For the general relationships of these units to other formations in the Western Interior, the reader is referred to papers by Cobban and Reeside (1952), Reeside (1957), and Weimer (1960); and for more detailed data concerning some of the correlations, see Scott and Cobban (1959, 1963), Zapp and Cobban (1960, 1962), and Gill and Cobban (1961, 1962). The sequence of baculites shown on figure 2 serves as a useful time scale to which the species of *Trachyscaphites* can be referred. This succession of FIGURE 1.—Index map showing localities of *Trachyscaphites*. Numbers refer to the detailed descriptions of localities in the table. baculites is based largely on the large collections from the Pierre Shale on the west and south flanks of the Black Hills uplift in eastern Wyoming and southwestern South Dakota, from the lower part of the Pierre Shale of the Front Range area in central Colorado, and from the Cody Shale of the Salt Creek oil field in central Wyoming (for a summary of most of this baculitid sequence, see Cobban, 1962a, p. 705, 706). It is possible to subdivide the zone of *Baculites obtusus* into a lower part in which most of the baculites are rather weakly sculptured and an upper part in which most of the specimens are more strongly ornamented. The zone of *B. perplexus* can be subdivided into three subzones of which the oldest and youngest are characterized by baculites having coarsely ribbed venters, whereas the middle subzone is featured by baculites having more finely ribbed venters (*B. gilberti* Cobban). #### IMPORTANT ASSOCIATED FOSSILS Trachyscaphites praespiniger is associated with (1) an early form of Baculites obtusus Meek that is more weakly ribbed than the later (or typical) form of the species and (2) a slightly older species of Baculites that has very weak flank ribbing. The collections from near Pueblo, Colo. (fig. 1, locs. 15-19), also contain a weakly sculptured species of *Inoceramus* that seems referable to I. agdjakendensis Aliev, a species described from the lower Campanian of Russia. Three of the lots from the Pueblo area contain crushed fragments of the ammonite Delawarella danei Young (1963, p. 114, pls. 57, 62, 64-66; text figs. 24e. 33b) known elsewhere only from the lower part of the Ozan Formation of southwestern Arkansas (figured as Mortoniceras aff. M. delawarense by Dane, 1929, pl. 10) and from the Gober Tongue of Austin Chalk in northeast Texas. Trachyscaphites spiniger subsp. porchi occurs with Baculites mclearni and the slightly younger B. asperiformis. In both zones the subspecies is associated with an undescribed scaphite that is ancestral to the late Campanian nodosus group of species. Of considerable interest also is the presence of Inoceramus azerbaidjanensis Aliev with Trachyscaphites spiniger subsp. porchi and Baculites mclearni at USGS Mesozoic loc. D843 near Golden, Colo. (fig. 1, loc. 12). This inoceramid has been recorded previously only from the lower Campanian of Russia (Aliev, 1954; Aliev and Khalilov, 1958, p. 290; Dobrov and Pavlova, 1959, p. 148; Rengarten, 1959, p. 480). Associated with the multinodose scaphites from the Baculites asperiformis Range Zone near Denver, Colo., is an undescribed Pteria-like pelecypod that has concentric folds and, on some individuals, radial folds. Trachyscaphites redbirdensis is known from only three localities, two of which lie at the base of the Baculites gregoryensis Range Zone; the other lies somewhere in the upper part of the B. perplexus Range Zone. The collections from the B. gregoryensis Range Zone are associated with a fine-ribbed nodeless scaphite and with the same undescribed scaphite found with Trachyscaphites spiniger subsp. porchi. | Stage | e | Bacul
rang
zone | ge | Western Interior
scaphite
ranges | | ohite | Central Montana South-central Montana | | | | | | ck Hills, Wyoming
nd South Dakota | Rawlins area,
south-central
Wyoming | | | |-----------|-------|-----------------------|------------------------------------|--|-----------------------------|---|---------------------------------------|----------------------|--|--------------------------------------|--------------------------------------|---|--------------------------------------|---|--|----------------------------------| | | | Baculites gr | lites gregoryensis (ds u) spirites | | | Parkman
Sandstone
(part) | | | Red Bird
Silty Member
(3)(4)(part) | | | | | | | | | | | Baculites p | perplexus | nodeless scaphite (n. | ı. sp.) | er Trachyscaphites
redbirdensis | Frachysco
redbirde | redbirde
redbirde | Judith River
Formation
(part) | | | | | | | Mesaverde
Formation
(part) | | | Upper | Baculite
(smoo | | apou | noded scaphite (n. sp.) | | | (part) | | | Mitten Black
Shale Member | | | | | | | | | Baculites as | aculites asperiformis | | node | ites spinig
porchi | | | | | | | | | | | | Campanian | | Baculites 1 | nclearni | | | Trachyscaphites spiniger subsp. porchi | <u>(1)</u> | | Claggett Shale
Member | Pierre Shale (part) | Sharon Springs
Member | | | | | | | (part) | | Baculites | Late
form | | | Claggett Shale | Cody Shale (part) | | Pierre SI | Member | Steele Shale
(part) | | | | | | | | | obtusus | Early
form | | | n. sp.
*
Trachyscaphites praespiniger | | Cody | (2) | | | 8 | | | | | | | Lower | Baculit
(weakly r | ibbod) | nsis | usus
. sp.
rachyscapk | | | | | 5
Gammon
Ferruginous
Member | (2)
(6) | | | | | | | | | Baculite
(smoo | | Scaphites hippocrepis | Scaphites aquisgranensis | Indoscapnites n. sp. | Eagle Sandstone | | Gammon
Ferruginous
Member | | Groat
Sandstone
Bed | | | | | | | | | Baculites a | quilaensis | Scaphites | Scaphites | opu. | | | | | | | | | | | FIGURE 2.—Correlation of part of the Campanian rocks in the Western graphic positions of *Trachyscaphites*. The circled numbers indicate ties shown on figure 1. # COMPARISONS WITH OTHER SCAPHITID FAUNAS GULF COASTAL PLAIN The only multinodose scaphites recorded from rocks of late early Campanian or early late Campanian age from the Gulf Coastal area are two forms described by Adkins (1929, p. 205, 206) as the new species Scaphites aricki and S. porchi. Both came from the same locality near Austin, Tex.,
where they occur in a phosphatic bed about 150 feet above the base of the Taylor Marl. Studies of scaphites from this locality as well as from other outcrops of comparable age in Texas have convinced the authors that Adkins' two forms represent one variable species which is herein interpreted as a geographic subspecies of the European Trachyscaphites spiniger. Adkins' name porchi has page priority over aricki and, accordingly, the Gulf Coast scaphite is assigned as T. spiniger (Schlüter) subsp. porchi Adkins. Associated fossils from the type locality of T. spiniger subsp. porchi include ammonites described by Adkins as the new species Baculites taylorensis, Parapachydiscus travisi, and Hamites? taylorensis. Baculites taylorensis is most closely related to B. asperiformis Meek; both have widely spaced lateral nodes, but B. taylorensis is a stouter species that retains its nodes to greater diameters. Trachyscaphites spiniger subsp. porchi is present in USGS Mesozoic collections from the Anacacho Limestone in southwestern Texas. Near San Antonio a brittle chalky limestone, regarded "as an eastward-thinning wedge of the Anacacho limestone" by Stephenson (1937, p. 136), contains this scaphite associated with Baculites taylorensis. In northeastern Texas the scaphite occurs in the Wolfe City Sand Member and overlying Pecan Gap Chalk Member of the Taylor Marl. Associated fossils in a collection (USGS Mesozoic loc. 9710) at hand from the Wolfe City Sand Member include Inoceramus azerbaidjanensis, Baculites cf. B. mclearni, and fragments of Hoplitoplacenticeras. Associated fossils in three collections examined from the Pecan Gap Chalk | Vernal area,
northeastern
Utah | Grand Junction
area,
western Colorado | Nor | North Park, Colorado | | Golden-Littleton area,
Colorado | | Pueblo area, Colorado | | ueblo area, Colorado McAllaster area,
Kansas | | | | S | Stage | |--------------------------------------|---|---------------------|----------------------------|---------------------|---------------------------------------|------------------------------|--|---------------------|---|-------|---------------------|--|---|-------| | Mesaverde
Group
(part) | Sego Sandstone
(part) | | Sandy member
(part) | | Hygiene Sandstone
Member
(part) | | Rusty member
(part) | | | | | | | | | ?
Mancos Shale | 10
Mancos Shale
(part) | Pierre Shale (part) | ① Shaly member | Pierre Shale (part) | 13
12
(Shale) | Pierre Shale (part) | Sharon Springs Member (5) (6) (7) (8) (9) Apache Creek Sandstone Member | Pierre Shale (part) | 20
Sharon Springs
Member
(part) | Upper | Campanian
(part) | | | | | | | | ?? | | | | Transition member | | ?? | | | | | | | | | Ni | obrara Formation
(part) | | Niobrara Formation
(part) | Niobrara Formation
(part) | | Nic | obrara Formation
(part) | | | | | | Interior showing baculitid zones, scaphitid ranges, and the stratithe stratigraphic positions of *Trachyscaphites* and refer to locali- Member include Baculites cf. B. mclearni at two localities and B. taylorensis at one locality. Young (1963, p. 64) recorded Hoplitoplacenticeras sp. aff. Metaplacenticeras? bowersi Anderson from the base of the Pecan Gap. These occurrences of Hoplitoplacenticeras in the Wolfe City and Pecan Gap are of considerable interest inasmuch as the only specimen of this genus known to the authors from the Western Interior is a fragment that may be H. coesfeldiense (Schlüter) var. schlüteri Mikhailov from the Baculites asperiformis Range Zone in south-central Wyoming (Cobban, 1963). The presence of Trachyscaphites spiniger subsp. porchi, Baculites cf. B. mclearni, and Inoceramus azerbaidjanensis, in the Wolfe City Sand Member permits its correlation with rocks in the Range Zone of Baculites mclearni in the Western Interior. The Pecan Gap probably correlates with part of this Range Zone as well as with the Range Zone of Baculites asperiformis. Representatives of Trachyscaphites older than T. spiniger have not been found in the Gulf Coastal Plain. A correlation between the Western Interior rocks containing *T. praespiniger* and the Ozan Formation of southwestern Arkansas and the Gober Tongue of Austin Chalk of northeast Texas is suggested by the occurrences of *Delawarella danei* Young. #### EUROPE Schlüter (1876, p. 252) indicated the occurrence of his Scaphites spiniger, S. gibbus, Ammonites [Hoplitoplacenticeras] coesfeldiensis, and A. [Hoplitoplacenticeras] vari, in his zone of Ammonites coesfeldiensis. Two of his species, S. spiniger and A. vari, were shown as ranging on up into his next higher zone of Heteroceras [Bostrychoceras] polyplocum, to which zone Schlüter assigned Roemer's Scaphites pulcherrimus. Most subsequent workers (for example, Grossouvre, 1893, p. 255; Nowak, 1916, p. 67; Pozaryski, 1938, p. 18; Mikhailov, 1951, p. 109) have shown that Scaphites gibbus occurs only in the lower part of the Range Zone of S. spiniger, and some authors (for example, Grossouvre, 1893, p. 255; Milhailov, 1951, p. 108; Naidin and Shimanskii, 1959, p. 214; Moskvin and Naidin, 1959, p. 506) have indicated *Hoplitoplacenticeras* is the same age as *S. gibbus. Scaphites spiniger* has been shown as ranging up through the level of *S. pulcherrimus* by most European authors, but Pozaryski (1938, p. 19; 1948, p. 116) showed *S. spiniger* as an older species. Thus, it is apparent that clearly defined zones in Europe based on species of *Trachyscaphites* cannot be determined from a survey of the literature. Some sort of zoning seems probable, judging from the restriction of *Trachyscaphites? gibbus* to the lower part of the Range Zone of *T. spiniger* and the possibility that *T. pulcherrimus* could be younger than *T. spiniger*. A correlation of the Range Zone of Trachyscaphites spiniger in the United States with the lower part of the reported range of this species in Europe seems unquestioned. The European equivalents of T. praespiniger and T. redbirdensis are not so apparent. Trachyscaphites redbirdensis and T. pulcherrimus are probably of comparable age. Both have five rows of nodes on the flanks, and both occupy positions well above the lowest occurrence of T. spiniger. Trachyscaphites praespiniger, on the other hand, is more difficult to correlate inasmuch as no trachyscaphitid has been recorded from Europe below rocks containing T. spiniger. Grossouvre (1901, p. 801) proposed for the Campanian four zones of which the youngest (Zone à Pachydiscus neubergicus) is now assigned to the Maestrichtian. Of the other zones, Placenticeras [Diplacmoceras] bidorsatum characterized the oldest, Mortoniceras [Delawarella] delawarense marked the middle, and Hoplites [Hoplitoplacenticeras vari defined the youngest. The zone of Placenticeras bidorsatum was said to contain Scaphites hippocrepis and S. aquisgranensis, species found below the level of Trachyscaphites in the United States (fig. 2). Scaphites were not recorded from the zone of Mortoniceras delawarense, but inasmuch as the overlying zone contained T. spiniger and T.? gibbus some sort of correlation of the Mortoniceras delawarense zone with the Range Zone of T. praespiniaer seems possible. This correlation is further strengthened by the occurrence of Delawarella danei associated with T. praespiniger near Pueblo, Colo. Delawarella danei is in the Range Zone of Delawarella delawarensis, according to Young (1963, p. 115). #### AGE Grossouvre's (1901, p. 830) division of the Campanian into a lower and upper part has been followed by most workers. His recognition of *Hoplitoplacenticeras*, *Trachyscaphites spiniger*, and *T.? gibbus* as guide fossils to the upper Campanian has been verified by many investigators (for example, Pozaryski, 1938, p. 18; Jeletzky, 1951, p. 18; Riedel, 1951, p. 392; Naidin and Shimanskii, 1959, p. 214, 215), and Seitz (1953, p. 149) defined the base of the upper Campanian in Germany on the appearance of these species. Grossouvre's scheme of subdividing the lower Campanian into a lower zone characterized by *Placenticeras* [Diplacmoceras] bidorsatum and an upper zone marked by Mortoniceras [Delawarella] delawarense was followed by Muller and Schenck (1943, text fig. 6) in their recommendations for the zones of the standard Cretaceous. Among the fossils listed by Grossouvre (1901, p. 830) in his Placenticeras [Diplacmoceras] bidorsatum zone were Scaphites hippocrepis, S. aquisgranensis, S. binodosus, Pachydiscus dülmensis, and Actinocamax [Gonioteuthis] granulatus. His Mortoniceras [Delawarella] delawarense zone was said to contain Actinocamax [Gonioteuthis] quadratus and a few other fossils. Schlüter (1876, p. 252, 254) had earlier indicated that Scaphites hippocrepis (as S. cuvieri Morton) and Gonioteuthis quadrata (as Actinocamax quadratus) occurred in the upper zone in Germany. Jeletzky (1955, p. 480) also showed the occurrence of these fossils in the same zone and, in addition, he assigned Scaphites aquisgranensis, S. binodosus, and Pachydiscus dülmensis to this zone. This shift of S. hippocrepis and S. aguisgranensis from the lower part of the lower Campanian to the upper part was revealed also in a recent French paper (Basse and Sornay, 1959, p. 21). If Scaphites hippocrepis and S. aguisgranensis are accepted as marking the upper zone of the lower Campanian and Trachyscaphites spiniger and Hoplitoplacenticeras as marking the lower part of the upper Campanian, the problem arises as to what zone the American T. praespiniger should be assigned. Trachyscaphites praespiniger is certainly much more closely related to T. spiniger than to Scaphites hippocrepis or S. aquisgranensis, and this favors a late Campanian assignment. Yet the association of Delawarella danei and Inoceramus agdjakendensis with T. praespiniger favors an assignment to the upper
part of the lower Campanian. An assignment to the uppermost part of the lower Campanian seems to be the best choice in light of the associated fossils and the occurrence of T. praespiniger in rocks older than Hoplitoplacenticeras. ## SYSTEMATIC DESCRIPTIONS #### Genus TRACHYSCAPHITES Cobban and Scott, n. gen. Trachyscaphites, with T. redbirdensis, n. sp., as genotype, is proposed for moderately large, typically robust scaphites that have the younger and greater part of the living chamber separated from the septate coil by a considerable gap. Ornamentation consists of three to five rows of nodes on each flank and dense ribbing, which on the living chamber tends to be weak and not differentiated into strong primaries and weaker secondaries as in most scaphite groups. The suture is moderately complex and has a broad bifid first lateral lobe and a much smaller trifid second lateral lobe. The assignment of the European Scaphites spiniger, S. gibbus, and S. pulcherrimus has been a problem to many workers. Nowak (1912) proposed the genus Acanthoscaphites for large scaphites that have whorls higher than wide, straight ribs with nodose thickening near the umbilicus, and, in the adults, one to three rows of nodes on each flank and ordinarily a midventral row. Nowak designated as the genotype Scaphites tridens Kner (1850, p. 10, pl. 2, figs. 1a, 1b), a large form having on the living chamber a row of midventral nodes flanked by a row of ventrolateral nodes. As variants of Acanthoscaphites tridens, Nowak assigned Scaphites trinodosus Kner (1850, p. 11, pl. 2, figs. 2a-c) that has midventral, ventrolateral, and lateral nodes; S. varians Lopuski (1911, p. 120, pl. 4, figs. 1-3; text fig. 4) with umbilical nodes in addition to those on S. trinodosus; S. quadrispinosus Geinitz (1850, p. 116, pl. 7, fig. 2; pl. 8, fig. 2) with ventrolateral and lateral nodes; and S. trispinosus Geinitz (1850, p. 116, pl. 7, figs. 1a, 1b) with midventral and ventrolateral nodes. In addition, Nowak proposed another variety, bispinosus, that has only ventrolateral nodes. To his new genus Acanthoscaphites, Nowak assigned with a query Schlüter's S. gibbus which has umbilical, ventrolateral, and two rows of lateral nodes. No mention was made of the multinodose S. spiniger Schlüter or of S. pulcherrimus Roemer, but in a later paper Nowak (1916, p. 63) assigned these to his Acanthoscaphites. This assignment of S. spiniger and S. pulcherrimus has been accepted by most workers (for example, Reeside, 1927, p. 27; Adkins, 1929, p. 205; Wolansky, 1932, p. 9; Pozaryski, 1938, p. 18; 1948, p. 70; Mikhailov, 1951, p. 96, 100; Naidin and Shimanskii, 1959, p. 195). Although Nowak (1912, p. 565) at first considered S. gibbus Schlüter as a possible member of Acanthoscaphites, he later assigned it to his genus Hoploscaphites. Reeside (1927, p. 27), however, considered S. qibbus as belonging to Meek's subgenus Discoscaphites, an assignment followed by most recent Russian authors (for example, Mikhailov, 1951, p. 94; Naidin and Shimanskii, 1959, p. 197; Moskvin and Naidin, 1959, p. 506; Pasternak, 1959, p. 85). Trachyscaphites differs from Acanthoscaphites by its smaller size, whorls wider than high, simpler suture, lack of midventral nodes, and straighter living chamber which has the younger part separated considerably from the chambered whorls. The authors believe Nowak made his genus Acanthoscaphites too inclusive, and that it should be restricted to a group of large tightly coiled scaphites in which midventral nodes are ordinarily present. In addition, the suture is highly incised for a scaphite, the ribs are straight, and the nodes are usually present only on the living chamber. In its very large size, tight degree of coiling, and complex suture pattern, Acanthoscaphites seems to be a parallel development of the American Rhaeboceras Meek (1876, p. 462). These genera differ by the presence of midventral nodes on Acanthoscaphites and by the development of nodelike primary ribs on the living chamber of Rhaeboceras. Both forms occupy high positions in the Late Cretaceous close to the boundary of the Campanian and Maestrichtian. In the United States, Rhaeboceras is known only from the very late Campanian Range Zones of Baculites reesidei Elias and B. jenseni Cobban (for the treatment of these baculites, see Cobban, 1962b). On the other hand, the forms of Acanthoscaphites that possess midventral nodes seem to be restricted to the Maestrichtian where they are almost confined to the lower half (Pozaryski, 1938, p. 18: Jeletzky, 1951, p. 18; Mikhailov, 1951, p. 109; Ødum, 1953, p. 29; Schmid, 1955, p 83; Naidin and Shimanskii, 1959, p. 215; Pasternak, 1959, p. 84). Trachyscaphites differs from Discoscaphites Meek (1876, p. 415, genotype, Ammonites conradi Morton) and Hoploscaphites Nowak (1912, p. 565, genotype, Scaphites constrictus Sowerby) by its more robust shell, living chamber more extended away from the septate coil, and different node arrangement. The genotypes of Discoscaphites and Hoploscaphites are Maestrichtian species that have tightly coiled compressed shells. Discoscaphites has four to nine rows of nodes on each side, whereas Hoploscaphites has one or two rows or more rarely none. Hoploscaphites has been applied to several species older than the genotype, such as the forms commonly assigned to the European Scaphites roemeri d'Orbigny and the American Scaphites nodosus Owen. These older species approach Trachyscaphites by having comparable extended living chambers and, for some individuals, robust shells, but none has the lateral row of nodes, and all have clearly defined primary ribs on the living chambers. #### Trachyscaphites redbirdensis Cobban and Scott, n. sp. Plate 1, figures 1-7; text figure 3 This species is known from only six specimens, of which two are complete adults, two are septate coils, and two are fragments of living chambers. The species is characterized by four or five rows of nodes on each flank. On the living chamber each row of nodes is either considerably larger or smaller than the adjacent rows. The early whorls were not studied in detail owing to their coarsely crystalline calcite filling which tended to shatter during preparation of the specimens. All whorls down to the smallest diameter observed, 3.5 mm, are wider than high. The rise of ornamentation could not be determined on the earliest whorls, but at a diameter of 3.5 mm ventrolateral swellings are discernible. The outer septate whorl is ornamented by strong rectiradiate ribs and sharp nodes. On the last half whorl about 10 primary ribs extend from small umbilical nodes out to the lower part of the flank where they terminate in a row of larger umbilicolateral nodes. Two secondary ribs extend from most of the nodes to the middle of the flank where they terminate in a row of lateral nodes. From these nodes secondaries and intercalaries cross the remainder of the flank and venter. These ribs may be neatly arranged in pairs of which each pair is separated from adjacent pairs by a narrow furrow (pl. 1, fig. 1). Sharp ventrolateral and ventral nodes are present in the raised area between the furrows. The nodes in all but the umbilical row on each flank of the septate whorls tend to be of equal size. Ribbing on the living chamber is not so distinct or so regular as that on the septate coil. Ribs crossing the venter number from 50 to 57. The nodes, likewise, are not regular in size, but instead they are differentiated into rows of strong nodes alternating with rows of weak ones. On each flank of the holotype five rows of nodes are present, and all extend to the aperture where they again become nearly equal in size. The rows are almost equally spaced and can be conveniently described as umbilical, umbilicolateral, lateral, ventrolateral, and ventral. The umbilical nodes are small and bullate and number 10 or 11 on the living chamber. The umbilicolateral nodes are much larger, number 13 or 14, and are rounded on the earlier part of the living chamber and bullate on the later part. The lateral nodes are small, rounded, and number 22. The ventrolateral nodes are the largest; they number 18 and are rounded to slightly clavate on the earlier part of the living chamber and rounded to bullate on the later part. The ventral nodes are small, rounded to bullate, and number 19 or 20. The distance across the venter between the two rows of ventral nodes is slightly more than that separating the ventral and ventrolateral rows of nodes. The holotype (pl. 1, figs. 3-5, 7) is an internal mold 113 mm high, 103 mm wide, and 63 mm thick. The aperture is slightly constricted and has a dorsal lappet. The other complete adult (unfigured paratype USNM 132312), from the same locality as the holotype, is 71 mm high and has poorly defined umbilical nodes. The ventrolateral nodes are more clavate than those on the holotype. The sutures of the holotype and a paratype of *Trachyscaphites redbirdensis* are shown on text figure 3. The first lateral saddle is as broad or broader than the ventral lobe. It is divided asymmetrically by a lobe which, on the holotype, is unusually large. The first lateral lobe is bifid, about as wide as the ventral lobe, and has a very broad base. The second lateral saddle is narrow and very asymmetrically bifid in which the ventrad part is the smaller. The second lateral lobe is much smaller than the first lateral lobe and is asymmetrically trifid. Trachyscaphites redbirdensis resembles T. spiniger (Schlüter, 1872, p. 82, pl. 25, figs. 1–7) by the numerous rows of nodes on the living chamber and septate coil, but on the German species the nodes are more uniform in size and the umbilical row is missing. Trachyscaphites pulcherrimus (Roemer, 1841, p. 91, pl. 14, fig. 4) resembles T. redbirdensis by possessing five rows of nodes, some of which disappear on the living chamber; those rows that do persist do not alternate in size. Trachyscaphites pulcherrimus is also a more slender species
that has a more involute septate coil and a less extended living chamber. The specimen figured by Mikhailov (1951, p. 96, pl. 18, figs. 83, 84) more closely resembles T. redbirdensis than any figured by Schlüter FIGURE 3.—Sutures of *Trachyscaphites redbirdensis* Cobban and Scott, n. sp., ×2. *A*, Paratype USNM 132310 at diameter of about 35 mm (pl. 1, fig. 1). *B*, Holotype USNM 132309 at diameter of 47 mm (pl. 1, figs. 3-5, 7). (1872, p. 85, pl. 26, figs. 1–5), or Grossouvre (1893, p. 250, pl. 32, figs. 6, 9a, 9b). *Types:* Holotype USNM 132309; paratypes USNM 132310-132313. Occurrences: Wyoming, locs. 3, 4; Colorado, loc. 14. #### Trachyscaphites spiniger (Schlüter) 1872. Scaphites spiniger Schlüter, Palaeontographica, v. 21, p. 82, pl. 25, figs. 1-7. 1885. Scaphites spiniger Schlüter. Moberg Sveriges geol. undersökning, ser. C, no. 73, pt. 2, p. 28, pl. 3, figs. 6-8. 1889. Scaphites spiniger Schlüter. Griepenkerl, Palaeont, Abh., v. 4, pt. 5, p. 405. 1893. Scaphites spiniger Schlüter. Grossouvre, Les ammonites de la craie supérieure, p. 252. 1902. Scaphites spiniger Schlüter. Wollemann, Kgl. preussische geol. Landesanst., new ser., no. 37, p. 107. 1915. Scaphites spiniger Schlüter. Frech, Centralbl. Mineralogie Jahrg. 1915, no. 21, p. 564, text fig. 13. 1916. Acanthoscaphites spinger (Schlüter). Nowak, K.-k. Geol. Reichsanst. Verh., 1916, no. 3, fig. opposite p. 66. 1925. Scaphites (Acanthoscaphites) spiniger Schlüter. Diener, Fossilium Catalogus, I, Animalia, pt. 29, p. 207. 1927. Acanthoscaphites spiniger (Schlüter). Reeside, U.S. Geol. Survey Prof. Paper 150-B, p. 34. 1951. Acanthoscaphites spiniger (Schlüter). Mikhailov, Akad. Nauk SSSR, Inst. geol. nauk Trudy, no. 129, Geol. ser. no. 50, p. 100, pl. 19, fig. 92. 1952. Scaphites spiniger Schlüter. Basse, in Piveteau, Jean, ed., Traité paléontologie, v. 2, p. 612. 1954. Scaphites (Acanthoscaphites) spiniger Schlüter. Hägg, Sveriges geol. undersökning, ser. C, v. 47, no. 6, p. 58. Schlüter illustrated three examples from Haldem and Darup, Germany, of which one (Schlüter, 1872, pl. 25, fig. 4) is in the Geologisch-palaeontologisches Institut und Museum, Bonn, Germany. The others may have been lost during World War II (Dr. Hans Mensink, written communication, Apr. 25, 1958). None of the specimens was complete. The largest example figured (Schlüter, 1872, pl. 25, figs. 1-3) is composite and consists of the septate whorls and about two-thirds of the living chamber of a robust individual to which Schlüter added the oral part of another individual. The composite nature of this example is scarcely apparent in Schlüter's drawing, although he drew attention to it and also pointed out that "Die laterale Knotenreihe liegt in Folge Verdrückung des Gehäuses zu tief." Schlüter's beautiful illustration has been copied much and reproduced in many textbooks (for example, Zittel, 1900, fig. 1189; Abel, 1924, fig. 297; Chavan and Montocchio, 1956, cover; Davitashvili, 1958, fig. 257; Müller, 1960, fig. 271; Termier and Termier, 1960, fig. 2333). A second specimen figured by Schlüter (1872, pl. 25, figs. 5, 6) consists of about two-thirds of the younger end of a living chamber in which lies an aptychus. It is the most densely ribbed of his figured specimens, and his drawing suggests that the complete living chamber probably had about 100 ribs crossing the venter. Schlüter's third and extant specimen is badly crushed and lacks the oral end of the living chamber. It is the smallest and the most slender of the three examples. A plaster cast of this specimen is at the Federal Center. Denver, Colo. Moberg (1885, pl. 3, figs. 6a, 6b) figured a complete adult from the Campanian of Sweden. It is a stout individual that shows a conspicuous change from rather coarse ribbing on the septate coil to fine weak ribbing on the living chamber. Ribs crossing the venter of the living chamber number about 100. Frech (1915, fig. 13 on p. 565) illustrated a well-preserved living chamber from Haldem, Germany. This individual, which is as slender as the extant specimen of Schlüter, has about 100 ribs crossing the venter. Mikhailov (1951, pl. 19, fig. 92) figured a septate coil and the beginning of the living chamber of a moderately large individual from Russia. It reveals irregularities in the strength of the ribs. From the works of Schlüter, Moberg, Frech, and Mikhailov, the authors believe Trachyscaphites spiniger can be characterized as a moderately large species that ranges from a stout involute form to a smaller, slenderer, and less involute form. The living chamber is long, and more than half of it is completely freed from the septate coil. Sculpture consists of dense ribbing and four rows of nodes on each side. The ribs are slightly flexuous to nearly straight, and as many as 100 cross the venter of the living chamber. On the last septate whorl ribbing is irregular and interrupted by node development. Some ribs tend to be grouped on high areas separated by furrows. These can be seen on Mikhailov's illustration (1951, pl. 19, fig. 92) as well as on a specimen at hand from Haldem. On the living chamber ribbing is uniform, dense, and, judging from Frech's and Moberg's illustrations, very weak. The ribs completely cover the flanks, but there seems to be no differentiation into strong primaries and weaker secondaries as in most other genera of scaphites. The four rows of nodes are independent of the ribs according to Mikhailov (1951, p. 100) who referred to them as pupkovyi [umbilical], bokovoi [lateral], vneshne-bokovoi [outer-lateral], and vneshnii [outer]. In terms of the node arrangement on Trachyscaphites redbirdensis, T. spiniger lacks the umbilical row and has only the umbilicolateral, lateral, ventrolateral, and ventral rows. The umbilicolateral nodes are located some distance from the umbilical wall although not so far as indicated on the Darup specimen of Schlüter (1872, pl. 25, fig. 1). These nodes are rounded and number about 6 to 8 on the living chamber. The lateral nodes are also rounded to slightly clavate, but they tend to be smaller, judging from Frech's and Moberg's figures and from Griepenkerl's description (1889, p. 405). They number about 12 to 16 on the living chamber. The ventrolateral nodes are rounded on the septate coil; but they become clavate on the living chamber, where they number about 14 to 18 and tend to be larger than the lateral nodes. The ventral nodes, likewise, are rounded on the septate coil and clavate on the living chamber, where they number about 15 to 20. They are comparable in size to the ventrolateral nodes. The ventral, ventrolateral, and lateral rows of nodes are about equally spaced, but the umbilicolateral row is a little farther removed. Each row persists to, or almost to. the aperture. Judging from Moberg's complete specimen, the distance across the venter separating the two rows of ventral nodes is about the same as the distance between the ventral and ventrolateral rows, although Schlüter's drawings show a much wider area between the rows of ventral nodes. The authors are not aware of a published illustration of the suture. Grossouvre (1908, text fig. 13) figured the suture for a juvenile scaphite which he referred to as *Scaphites* cf. *spiniger*. His specimen came from the Chalk of Spiennes in Belgium, which apparently is of early Maestrichtian age and younger than *Trachyscaphites spiniger* (Jeletzky, 1951, p. 19). #### Trachyscaphites spiniger (Schlüter) subsp. porchi Adkins Plate 2, figures 1–23; plate 3, figures 1–11; text figure 4 1929. Scaphites porchi Adkins, Texas Univ. Bull. 2901, p. 205, pl. 5, figs. 1-3. 1929. Scaphites aricki Adkins, Texas Univ. Bull. 2901, p. 206, pl. 5, figs. 7, 8. 1963. Acanthoscaphites sp. cfr. A. spiniger (Schlüter). Young. Texas Univ. Pub. 6304, p. 49, pl. 4, figs. 1, 6, 7; pl. 5, figs. 1, 4, 5. Adkins' Scaphites porchi was based on fragments of four living chambers preserved as phosphatic internal molds. The holotype consists of the older three-fourths of an adult living chamber that belonged to an individual whose height was possibly 50 mm (about the size of plesiotype USNM 132319, pl. 2, figs. 8-10). The holotype is robust and has a depressed cross section. Ornamentation consists of four rows of strong nodes on each flank; the umbilicolateral, ventrolateral, and ventral nodes are of about equal size, and the lateral nodes are slightly smaller. All rows are nearly equally spaced including the distance across the venter between the two rows of ventral nodes. The umbilicolateral and lateral nodes are rounded, whereas the ventrolateral and ventral nodes are clavate. Ribs are not visible on this internal mold. Adkins' Scaphites aricki was based on phosphatic internal molds of a septate coil with the beginning of the living chamber (holotype), and the larger part of a living chamber (paratype) from the same locality asthe holotype of his S. porchi. The holotype is from a stout individual that was about the size of plesiotype USNM 132321 (pl. 3, figs. 10, 11). It is mostly the chambered part and is ornamented by four rows of nodes on each flank and by numerous thin but conspicuous ribs. The ribs, which are straight, can be divided into primaries and secondaries. Each primary bears an umbilicolateral node and terminates in the lateral node; at this point the rib branches into two or three secondaries which, together with intercalated ribs, cross the remainder of the flank and venter. On the earlier part of this septate coil, the area between the primary ribs tends to extend on across the venter as a narrow furrow separating higher areas on which two or three secondaries are located as well as the ventrolateral and ventral nodes. This character can be seen on many specimens from Texas and the Western Interior (for example, pl. 2, figs. 15, 16, 19, 20, 23) as well as on the earlier part of a septate coil of a specimen of T. spiniger at hand from Haldem, Germany. The septate coil of T. spiniger figured in a
lateral view by Mikhailov (1951, pl. 19, fig. 92) would probably show this feature if viewed ventrally. The nodes on Adkins' holotype are of similar size and are rounded; each row is about equally spaced including the distance between the two ventral rows. Adkins did not illustrate his paratype, an incomplete living chamber, the ornament of which is described as "Ribbing and tuberculation on the straight limb are similar [to the septate holoytpe] but more open." After studying collections referable to Adkins' Scaphites porchi and S. aricki from several localities in Texas including the type locality of these scaphites, the authors believe that these forms represent a single species that ranges from a large stout variant (aricki) to a smaller and more slender form (porchi). This represents normal variation for scaphites (Cobban, 1951, p. 4). The smallest adult figured (pl. 2, figs. 6, 7) is about $3\frac{1}{2}$ times as small as the largest (pl. 3, fig. 9). The septate coils of specimens whose living chambers resemble the holotype of Adkins' Scaphites porchi are more slender than the holotype of his S. aricki but otherwise do not differ, and many are transitional from slender to stout. The sculpture of the living chamber shows the greatest amount of variation, ranging from strongly noded internal molds without ribs to more weakly noded internal molds with weak but dense ribbing. Where present, the ribs reveal no differentiation into stronger primaries and weaker secondaries. The four rows of nodes resemble those of the European examples of Trachyscaphites spiniger. The umbilico- lateral nodes are rounded and situated away from the umbilical wall. The lateral nodes are rounded to clavate and may be as large as the umbilicolateral nodes or very much smaller (compare pl. 2, fig. 8 with pl. 3, fig. 1). The ventrolateral and ventral nodes are clavate and about the size of the umbilicolateral nodes. The lateral, ventrolateral, and ventral rows of nodes are about equally spaced, and the distance across the venter between the two ventral rows is comparable. Each row of nodes extends to the aperture. The number of nodes on the living chambers of the specimens examined is summarized as follows, together with a summary of the nodes on T. spiniger porchi as figured by Schlüter, Moberg, and Frech: | Fossil | Umbili-
colateral | Lateral | Ventro-
lateral | Ventral | |---------------------------------------|----------------------|---------|--------------------|---------| | Trachyscaphites spinigersubsp. porchi | 6-8 | 13-16 | 14-18 | 15-20 | | | 4-6 | 7-13 | 10-12 | 10-13 | The moderately complex suture is characterized by the very broad-based bifid first lateral lobe and the much smaller trifid second lateral lobe. The first lateral saddle is asymmetrically bifid and as large as the ventral lobe. Sutures of two specimens from Texas are shown on figure 4. The American specimens differ from the European species by possessing fewer nodes on the living chamber and by a tendency toward stronger tuberculation accompanied by loss of ribbing on internal molds. These differences seem sufficient to regard the American form as a geographic subspecies. Types: Plesiotypes USNM 132314-132332. Occurrences: Montana, loc. 1; Colorado, locs. 10-13; Kansas, loc. 20. #### Trachyscaphites praespiniger Cobban and Scott, n. sp. Plate 4, figures 1-13; text figure 5 This species is characterized by three or, rarely, four rows of flank nodes of which generally only one row (lateral) persists entirely around the last septate whorl. Ribbing is strong on the septate coil and weak on the living chamber. The septate whorls are stout and wider than high in the smallest cross section observed (6 mm). Ribs are well developed at a diameter of 16 mm, but the diameter at which they first appear was not determined. The last half whorl has about 10 or 11 primary ribs which begin at the umbilicus and curve slightly forward on crossing much of the flank. Most of these ribs terminate in small rounded lateral nodes. From the row of lateral nodes secondary ribs extend on across the venter where they number about 30 on the last half whorl. The lateral FIGURE 4.—Sutures of Trachyscaphites spiniger (Schlüter) subsp. porchi Adkins, ×2. A, Plesiotype USNM 132322 (pl. 2, fig. 19). B, Plesiotype USNM 132323 at diameter of 38 mm (pl. 2, figs. 20 22) row of nodes is present on the entire outer septate whorl. On the younger half of the whorl small rounded ventrolateral nodes ordinarily appear. On a few individuals ventrolateral and ventral nodes may occur along with the lateral nodes around the entire outer septate whorl All living chambers (six) at hand are badly crushed. Ribs are usually very weak and number 45 to 55. Clearly defined primary ribs are present only on the older part. Nodes are conspicuous and ordinarily occur in three almost equally spaced rows, umbilicolateral, lateral, and ventrolateral. All nodes are of similar size and for the most part are rounded, and each row extends to the aperture. The nodes in the umbilicolateral row number 4 to 7, and those in the lateral row number 10 to 12. About 10 ventrolateral nodes are present on one individual, but the number on other specimens could not be determined. One specimen (pl. 4, fig. 13) is unusual by having a row of nodes between the lateral and ventrolateral rows on the younger part of the last septate whorl. Another speciment (pl. 4, fig. 12), that may be a large variant of this species, has conspicuous ribbing on the living chamber. The holotype (pl. 4, fig. 10) is a crushed adult that retains its shell material. It is 73 mm high and 64 mm wide. The living chamber has 7 umbilicolateral nodes and 11 lateral nodes. The distance separating the umbilicolateral row from the lateral row is a little more than that separating the lateral and ventrolateral rows. Sutures of two paratypes (USNM 132336, 132340) are shown on text figure 5. The sutures are similar to those of *Trachyscaphites spiniger*. FIGURE 5.—Sutures of *Trachyscaphites praespiniger* Cobban and Scott, n. sp., ×2. A, Paratype USNM 132340 at diameter of 19 mm. B, Paratype USNM 132336 at diameter of about 48 mm (pl. 4, fig. 13). Trachyscaphites praespiniger differs readily from other species of Trachyscaphites by the lesser number of rows of nodes and by the presence on most specimens of only one row of nodes (lateral) entirely around the last septate whorl. The ribbing on the living chamber is sparse in contrast to that on T. spiniger. *Types:* Holotype, USNM 132333; paratypes, USNM 132334–132340. Occurrences: Montana, loc. 2; South Dakota, loc. 5; Wyoming, locs. 6-8; Utah, loc. 9; Colorado, locs. 15-19. #### REFERENCES CITED - Abel, Othenio, 1924, Lehrbuch der Paläozoologie, 2d ed.: Jena, Germany, Gustav Fischer, 523 p. - Adkins, W. S., 1929, Some Upper Cretaceous Taylor ammonites from Texas: Texas Univ. Bull. 2901, p. 203-211, pls. 5, 6. - Aliev, M. M., 1954, Novye dannye ob *Inoceramus azerbaidjanensis* Aliev [New data on *Inoceramus azerbaidjanensis* Aliev]: Akad. Nauk Azerbaidzhanskoi SSR Doklady, v. 10, no. 2, p. 95–99. [Russian.] - Aliev, M. M., and Khalilov, A. G., 1958, Stratigrafiia mezozoiskikh otlozhenii Azerbaidzhana [Stratigraphy of the Mesozoic deposits in Azerbaijan]: Akad. Nauk Azerbaidzhanskoi SSR, Inst. Geol. Trudy, v. 19, p. 278–296. [Russian.] - Basse, Élaine, and Sornay, Jacques, 1959, Généralités sur les faunes d'ammonites du Crétacé Supérieur Français, in Colloque sur le Crétacé Supérieur Français: Acad. sci. [Paris] Comptes rendus, 1959, p. 7–26. - Chavan, André, and Montocchio, H., 1956, Fossiles classiques: Paris, Soc. d'Édition d'Enseignement Supérieur, 204 p. - Cobban, W. A., 1951, Scaphitoid cephalopods of the Colorado group: U.S. Geol. Survey Prof. Paper 239, 42 p., 21 pls. [1952]. - and Hydrology: U.S. Geol. Survey Prof. Paper 475–C, art. 76, p. C60–C62. - Cobban, W. A., and Reeside, J. B., Jr., 1952, Correlation of the Cretaceous formations of the Western Interior of the United States: Geol. Soc. America Bull., v. 63, no. 10, p. 1011–1044. - Dane, C. H., 1929, Upper Cretaceous formations of southwestern Arkansas: Arkansas Geol. Survey Bull. 1, 215 p., 29 pls... - Davitashvili, L. S., 1958, Kratkii kurs paleontologii [Short course in paleontology]: Moscow, State Sci. and Tech. Publishing House of Lit. on Geology and the Preservation of Mineral Resources, 544 p. [Russian.] - Dobrov, S. A., and Pavlova, M. M., 1959, Inoceramus, in M. M. Moskvin, ed., Atlas verkhnemelovoi fauny Severnozo Kavkaza i Kryma [Atlas of the Upper Cretaceous fauna of the Northern Caucasus and Crimea]: Trans All-Union Sci-Research Inst. Natural Gases (VNIIGAZ), [Moscow] p. 130–165, pls. 1–23. [Russian.] - Fisher, D. J., Erdmann, C. E., and Reeside, J. B., Jr., 1960, Cretaceous and Tertiary formations of the Book Cliffs, Carbon, Emery, and Grand Counties, Utah, and Garfield and Mesa Counties, Colorado: U.S. Geol. Survey Prof. Paper 332, 80 p., 12 pls. - Frech, Fritz, 1915, Die Bedeutung von Scaphites für die Gliederung der Oberkreide, pt. I of Über Scaphites: Centralbl. Mineralogie Jahrg. 1915, p. 553–568. - Geinitz, H. B., 1850, Das Quadersandsteingebirge oder Kreidegebirge in Deutschland: Freiberg, Germany, Craz & Gerlach, 292 p., 12 pls. - Gill, J. R., and Cobban, W. A., 1961, Stratigraphy of lower and middle parts of the Pierre Shale, northern Great Plains, in Short papers in the geologic and hydrologic sciences: U.S. Geol. Survey Prof. Paper 424-D, p. D185-D191. - 1962, Red Bird Silty Member of the Pierre Shale, a new stratigraphic unit, in Short papers in geology, hydrology, and topography: U.S. Geol. Survey Prof. Paper 450-B, p. B21-B24. - Griepenkerl, Otto, 1889, Die Versteinerungen der senonen Kreide von Königslutter im Herzogthum Braunschweig: Palaeont. Abh., v. 4, no. 5, p. 305–419, pls. 34–45. - Grossouvre, Albert de, 1893, Les ammonites de la craie supérieure, Pt. 2, Paléontologie, of Récherches sur la craie supérieure: Carte Géol.
France Mém., 264 p., pls. 1–39. - Jeletzky, J. A., 1951, Die Stratigraphie und Belemnitenfauna des Obercampan und Maastricht Westfalens, Nordwestdeutschlands und Dänemarks sowie einige allgemeine Gliederungs-Probleme der jüngeren borealen Oberkreide Eurasiens: Geol. Jahrb., Beiheft 1, 142 p., 7 pls. - Kner, Rudolph, 1850, Versteinerungen des Kreidemergels von Lemberg und seiner Umgebung: William Haidinger, ed., Naturw. Abh., v. 3, pt. 2, no. 1, p. 1-42, pls. 1-5. - Lopuski, Geslaw, 1911, Przyczynki do znayomości fauny kredowej gub Lubelskiej [Contribution to the study of the Cretaceous fauna of the Lublin Plateau]: Towarzystwo Naukowe Warszawskie Sprawozdania z Posiedzen, Comptes - rendus, v. 4, p. 104-140, 4 pls. [Polish, French summary.] - Meek, F. B., 1876, Invertebrate Cretaceous and Tertiary fossils of the upper Missouri country: U.S. Geol. Survey Terr. Rept., v. 9, 629 p., 45 pls. - Mikhailov, N. P., 1951, Ammonity werchnego mela yuzhnoj chasti jewropejskoj chasti SSSR i ich stratigraficheskoe znatschenie [The ammonites of the Upper Cretaceous of the southern part of the European part of the USSR and their stratigraphic significance]: Akad. Nauk SSSR, Inst. geol. nauk Trudy, no. 129, Geol. ser. no. 50, 143 p., 19 pls. [Russian.] - Moberg, J. C., 1885, Cephalopoderna i Sveriges Kritsystem, 2d Artbeskrifning: Sveriges geol. undersökning, ser. C, no. 73, 64 p., 6 pls. [Swedish.] - Moskvin, M. M., and Naidin, D. P. [Moskvine, M. M., and Najdine, D. P.], 1959, Stratigraphie du Crétacé Supérieur de la Plate-forme Russe de la Crimée et du Caucase du Nord, in Colloque sur le Crétacé Supérieur Français: Acad sci. [Paris], Comptes rendus, 1959, p. 497-522. - Müller, A. H., 1960, Mollusca 2-Arthropoda I, pt. 2, of Invertebraten: Lehrbuch paläozoologie, v. 2, Jena, Germany, Veb Gustav Fischer, 448 p. - Muller, S. W., and Schenck, H. G., 1943, Standard of Cretaceous System: Am. Assoc. Petroleum Geologists Bull., v. 27, no. 3, p. 262–278. - Naidin, D. P., and Shimanskii, V. N., 1959, Golovonogne Molluski, in M. M. Moskvin, ed., Atlas verkhnemelovoi fauny Severnogo Kavkaza i Kryma [Cephalopod Mollusca, in Atlas of the Upper Cretaceous fauna of the Northern Caucasus and Crimea]: All-Union Sci.-Research Inst. Natural Gases (VNIIGAZ) [Moscow] Trans. p. 166–220, 23 pls. [Russian.] - Nowak, Jan, 1912, Die Skaphiten, pt. 2 of Untersuchungen über die Cephalopoden der oberen Kreide in Polen: Acad. sci. Cracovie Bull. internat., 1911, ser. B. p. 547–589, pls. 32, 33. - Ødum, Hilmar, 1953, The macro-fossils of the Upper Cretaceous, pt. 5 of De geologiska resultaten från borrningarna vid Höllviken: Sveriges geol. undersökning, ser. C, Arsbok 46 (1952) N:03, no. 527, 37 p., 4 pls. - Pasternak, S. I., 1959, Biostratygrafiia kreidovykh vidkladiv Volyno-Podil'skoi plyty [Biostratigraphy of the Cretaceous sediments in the Volyno-Podol'skaya Platform]: Acad. Sci., Kiev, USSR, Lvov Mus. Nat. Sci., 98 p. [Russian.] - Pozaryski, Władysław, 1938, Stratygrafia Senonu w Przelomie Wisły miedzy Rachowem i Puławami [Senonian stratigraphy in the breach of the Wisła River Between Rachow and Puławy in central Poland]: Inst. géol. Pologne Bull. 6, 94 p. [Polish, German summary.] - Reeside, J. B., Jr., 1927, The scaphites, an Upper Cretaceous ammonite group: U.S. Geol. Survey Prof. Paper 150-B, p. 21-40, pls. 9-11. - 1957, Paleoecology of the Cretaceous seas of the Western Interior of the United States, in Treatise on marine ecology - and paleoecology: Geol. Soc. America Mem. 67, v. 2, p. 505-542. - Rengarten, V. P., 1959, Stratigrafiia melovykh otlozhenii Malogo Kavkaza, in Regionalnaia stratigrafiia SSSR [Stratigraphy of the Cretaceous deposits of the Lesser Caucasus, in Regional stratigraphy of the USSR]: Akad. Sci. USSR, Geol. Inst. [Moscow], v. 6, 540 p. [Russian.] - Riedel, Leonhard, 1951, Das Obere Mucronatensenon-Maastricht in Nordwestdeutschland in stratigraphischer und paläogeographischer Hinsicht: Geol. Jahrb., 1949, v. 65, p. 381–407. - Roemer, Ferdinand, 1841, Die Versteinerungen des norddeutschen Kreidegebirges: Hannover, Germany, 145 p., 16 pls. - Schlüter, Clemens, 1871–76, Cephalopoden der oberen deutschen Kreide: Palaeontographica, v. 21 (1871–72), p. 1–120, pl. 1–35; v. 24 (1876), p. 121–264, pls. 36–55. - Schmid, Friedrich, 1955, Die bisherigen Untersuchungen über das Unter/Obermaastricht-Grenzprofil von Hemmoor (Niederelbe), seine Schichtfolge und Leitformen: Geol. Staatsinst. Hamburg Mitt., no. 24, p. 75–86. - Scott, G. R., and Cobban, W. A., 1959, So-called Hygiene group of northeastern Colorado, *in* Rocky Mountain Assoc. Geologists Guidebook 11th Ann. Field Conf., Symposium on Cretaceous rocks of Colorado and adjacent areas, 1959; p. 124–131. - Seitz, Otto, 1953, Die Oberkreide-Gliederung in Deutschland nach ihrer Anpassung an das internationale Schema: Deutsche geol. Gesell. Zeitschr., v. 104, p. 148–151. - Spivey, R. C., 1940, Bentonite in southwestern South Dakota: South Dakota State Geol. Survey Rept. Inv. 36, 56 p., 7 pls. - Stephenson, L. W., 1937, Stratigraphic relations of the Austin, Taylor, and equivalent formations in Texas: U.S. Geol. Survey Prof. Paper 186-G, p. 133-146, pl. 44. - Termier, Henri, and Termier, G., 1960, Trias-Jurassique-Crétacé, pt. 3 of Paléontologie stratigraphique: Paris, Masson et Cie, p. 221–357. - Weimer, R. J., 1960, Upper Cretaceous stratigraphy, Rocky Mountain area: Am. Assoc. Petroleum Geologists Bull., v. 44, no. 1, p. 1–20. - Wolansky, Dora, 1932, Die Cephalopoden und Lamellibranchiaten der Ober-Kreide Pommerns. Mit einem Abriss der Stratigraphie und Paläogeographie des Südbaltikums vom Wealden bis zum Senon: Geol.-Paleont. Inst. Griefswald Abh., v. 11, p. 1–72, 5 pls. - Young, Keith, 1963, Upper Cretaceous ammonites from the Gulf Coast of the United States: Texas Univ. Pub. 6304, 373 p., 82 pls. - Zapp, A. D., and Cobban, W. A., 1960, Some Late Cretaceous strand lines in northwestern Colorado and northeastern Utah, in Short papers in the geological sciences: U.S. Geol. Survey Prof. Paper 400-B, p. B246-B249. - Zittel, K. A. von, 1900, Text-book of Paleontology [C. R. Eastman, ed.]: 1st ed., London, MacMillan & Co., 706 p. [All figures natural size] FIGURES 1-7. Trachyscaphites redbirdensis Cobban and Scott (p. E7). - 1. Rear view of the last septate whorl of a paratype from a limestone concretion 218 feet above the base of the Red Bird Silty Member of the Pierre Shale at loc. 4 (text fig. 1). USNM 132310. - 2. Rear view of part of the living chamber of a paratype from a limestone concretion 188 feet above the base of the Red Bird Silty Member of the Pierre Shale at loc. 3 (text fig. 1). USNM 132313. - 3-5, 7. Top, rear, side, and front views of the holotype from the same loc. as figure 1. USNM 132309. - 6. View of a fragment of the living chamber of a paratype oriented to show the differences in size of the umbilicolateral, lateral, ventrolateral, and ventral nodes. From the same locality as figure 1. USNM 132311. TRACHYSCAPHITES REDBIRDENSIS COBBAN AND SCOTT #### [All figures natural size] Figures 1-23. Trachyscaphites spiniger (Schlüter) subsp. porchi Adkins (p. E10). - 1-3. Side, front, and rear views of the septate coil of the slender form of the species from the Wolfe City Sand Member of the Taylor Marl at USGS Mesozoic loc. D4006, on Texas Highway 34, 1.3 miles west of Ladonia, Fannin County, Tex. USNM 132314. - 4, 5. Rear and side views of a small specimen from the same locality. USNM 132315. - 6, 7. Side and top views of an unusually small adult living chamber from the same locality. USNM 132316. - 8-10. Side, rear, and front views of an adult from the Wolfe City Sand Member of the Taylor Marl at USGS Mesozoic loc. 9711, at a cut of the Gulf, Colorado & Santa Fe Railway 1.5 miles northeast of Wolfe City, Hunt County, Tex. USNM 132319. - 11–14. Side, rear, front, and top views of the internal mold of a very slender adult from the Pecan Gap Chalk Member of the Taylor Marl at USGS Mesozoic loc. 9713, near the Gulf, Colorado & Santa Fe Railway about 0.8 mile east of Pecan Gap, Delta County, Tex. USNM 132320. - 15, 16. Rear and side views of the septate coil of a specimen from the same locality as figures 1–3 showing the furrows between groups of ribs. USNM 132317. - 17, 18. Rear and side views of another specimen from the same locality. USNM 132318. - 19. Rear view of a stout septate specimen from the Pecan Gap Chalk Member of the Taylor Marl at USGS Mesozoic loc. 9561, 3 miles southeast of Wolfe City, Hunt County, Tex. For suture, see text figure 4A. USNM 132322. - 20–23. Top, side, front, and rear views of a topotype, a septate internal mold from the Pecan Gap Chalk Member of Taylor Marl at USGS Mesozoic loc. D104 on the Austin-Manor road 1.7 miles east of bridge over Walnut Creek, Travis County, Tex. For suture, see text figure 4B. USNM 132323. TRACHYSCAPHITES SPINIGER (SCHLÜTER) SUBSP. PORCHI ADKINS #### [All figures natural size] Figures 1-11. Trachyscaphites spiniger (Schlüter) subsp. porchi Adkins (p. E10). - Side view of a crushed adult, an internal mold, showing the small size of the lateral nodes. From the Anacacho Limestone at USGS Mesozoic loc. 7651, on west-flowing branch of Salado Creek about 7 miles northeast of San Antonio, Bexar County, Tex. USNM 132324. - 2. Side view of another adult, from the same locality, showing very large ventrolateral nodes in contrast to the small lateral nodes. Only two of the ventral nodes on the living chanber are visible. USNM 132325. - 3. Side view of another adult, from the same locality, showing large umbilicolateral and ventrolateral nodes in contrast to the much smaller lateral nodes. USNM 132326. - 4. Rear view of a crushed septate coil from locality 10 (text fig. 1). USNM 132327. - 5. Side view of a crushed septate coil with its shell material from locality 13 (text fig. 1). USNM 132330. - 6. Side view of a rubber cast of part of an adult from the same locality as figure 4. USNM 132328. - 7. Side view of a crushed adult from
the same locality. USNM 132329. - 8. Top view of the younger part of a stout living chamber, an internal mold, from the Pecan Gap Chalk Member of the Taylor Marl, on the Cox farm 3 miles southeast of Wolfe City, Hunt County, Tex. Number 7608 in the private collection of James P. Conlin, Fort Worth, Tex. Plastotype, USNM 132331. - 9. Side view of part of an adult associated with *Inoceramus azerbaidjanensis* Aliev, from the Wolfe City Sand Member of the Taylor Marl, at USGS Mesozoic loc. 9710 at a cut along the Gulf, Colorado & Santa Fe Railway 1.5 miles northeast of Wolfe City, Hunt County, Tex. USNM 132332. - 10, 11. Side and rear views of an uncrushed specimen, an internal mold, showing the septate coil and the older part of the living chamber. From the Pecan Gap Chalk Member of the Taylor Marl, at USGS Mesozoic loc. 9713, near the Gulf, Colorado & Santa Fe Railway about 0.8 mile east of Pecan Gap, Delta County, Tex. USNM 132321. TRACHYSCAPHITES SPINIGER (SCHLÜTER) SUBSP. PORCHI ADKINS #### [All figures natural size] FIGURES 1-11, 13. Trachyscaphites praespiniger Cobban and Scott, n. sp. (p. E11). - 1, 2. Rear and side views of the outer septate whorl of a paratype retaining part of the shell material, from a limestone concretion at loc. 6 (text fig. 1). USNM 132337. - 3, 4. Rear and side views of the next inner whorl of the paratype shown on figures 1, 2. USNM 132337. - 5, 6. Side and front views of part of a paratype, from the same locality, showing the numerous nodes on the living chamber in contrast to the fewer nodes on the septate coil. USNM 132338. - 7. Side view of a shell-covered paratype, from loc. 17 (text fig. 1), that shows narrow furrows bounding some of the primary ribs. USNM 132334. - 8, 9. Front and side views of a paratype, a septate coil, from loc. 9 (text fig. 1), showing the persistence of the lateral row of nodes. USNM 132339. - 10. Side view of the holotype from loc. 17 (text fig. 1). USNM 132333. - Side view of a crushed paratype, from the same locality, that retains most of the shell material. USNM 132335. - 13. Side view of another crushed adult from this locality showing an additional row of nodes on the septate coil. The suture is shown in text figure 5B. USNM 132336. - 12. Trachyscaphites cf. T. praespiniger Cobban and Scott, n. sp. (p. E11). - Side view of a rubber cast of a large crushed and broken adult from loc. 5 (text fig. 1). This specimen has stronger and denser ribbing than that on the typical form of the species. USNM 132372. $TRACHYSCAPHITES\ PRAESPINIGER\ COBBAN\ AND\ SCOTT$